NASA RP-1163 NASA-RP-1163 19860019953 February 1986 ## EL NINO AND OUTGOING LONGWAVE RADIATION: AN ATLAS OF NIMBUS-7 EARTH RADIATION BUDGET OBSERVATIONS NASA Reference Publication 1163 February 1986 # EL NINO AND OUTGOING LONGWAVE RADIATION: AN ATLAS OF NIMBUS-7 EARTH RADIATION BUDGET OBSERVATIONS H. Lee Kyle Goddard Space Flight Center NASA RP-1163 Philip E. Ardanuy Richard R. Hucek Research and Data Systems Corporation The Nimbus-7 ERB Experiment Team Scientific and Technical Information Branch ## The Nimbus-7 ERB Experiment Team Albert Arking, NASA Goddard Space Flight Center Garrett Campbell, Department of Atmospheric Science, Colorado State University John R. Hickey, The Eppley Laboratory, Inc. Frederick House, Department of Physics and Atmospheric Science, Drexel University Andrew Ingersoll, Division of Geological and Planetary Sciences, California Institute of Technology Herbert Jacobowitz, National Oceanic and Atmospheric Administration, National Environmental Satellite, Data, and Information Service H. Lee Kyle, NASA Goddard Space Flight Center Robert Maschhoff, Gulton Data Systems Division G. Louis Smith, NASA Langley Research Center Larry L. Stowe, National Oceanic and Atmospheric Administration, National Environmental Satellite, Data, and Information Service Thomas H. Vonder Haar, Department of Atmospheric Science, Colorado State University #### Library of Congress Cataloging-in-Publication Data Ardanuy, Philip E. El Nino and outgoing longwave radiation. (NASA RP; 1163) Bibliography: p. - 1. Energy budget (Geophysics)--Atlases. - 2. El Nino Current--Atlases. 3. Nimbus (Meteorological satellite) -- Atlases. I. Hucek, Richard R. II. Kyle, H. Lee. III. Title. IV. Title: El Nino and outgoing long wave radiation. V. Series. QC809.E6A73 1986 551.5'272 85-31944 ## Table of Contents | ra | ıge | |--------------------------------|-----| | INTRODUCTION | 1 | | BACKGROUND | 1 | | OVERVIEW OF THE ERB EXPERIMENT | 1 | | TECHNICAL APPROACH | 2 | | SIMULATION | 3 | | ANOMALIES DURING EL NINO | 3 | | Onset of El Nino | 3 | | Intensification of El Nino | 4 | | Expansion of El Nino | 4 | | Decay of El Nino | 5 | | REFERENCES | 5 | | ACKNOWLEDGMENTS | 6 | | MAPS | 6 | | MONTHLY AVERAGED FIELDS | 7 | | Flux Fields | 9 | | Anomaly Fields | 50 | | SEASONALLY AVERAGED FIELDS | 67 | | Flux Fields | 69 | | Anomaly Fields | 82 | | ANNUALLY AVERAGED FIELDS | 87 | | Flux Fields | 89 | | Anomaly Field | 92 | #### INTRODUCTION Five years of broad-band earth radiation budget (ERB) measurements taken by the Nimbus-7 ERB experiment have been archived. This period encompasses the 1982-1983 El Nino/Southern Oscillation event, which reached a peak near the beginning of the fifth data year (January 1983). A 41-month outgoing longwave radiation subset of this data set, extending from June 1980 through October 1983, has been further processed to enhance the spatial resolution. This atlas contains the analyses of the resultant fields and a set of anomaly maps based on a definition of pre-El Nino climatology. Together they provide the first broad-band glimpse of the terrestrial outgoing longwave radiative response to the El Nino event throughout its life cycle. Of particular interest are the quasi-stationary planetary-scale tropical and mid-latitude patterns which emerged as the El Nino reached its peak intensity. #### **BACKGROUND** Without question, the 1982-1983 El Nino event is associated with one of the largest-amplitude global climate perturbations in recent history. The meteorological ramifications of this event include: droughts in southern Africa, Indonesia, northern Brazil, and Australia; flooding in the central equatorial Pacific, Ecuador, southern Brazil, and Peru; intense tropical cyclones over French Polynesia and the Hawaiian Islands; and unusual storm activity across the southern United States from California to the Gulf of Mexico. These global phenomena are discussed in detail by Rasmusson et al. (1983a and 1983b), Rasmusson and Wallace (1983), and Rasmusson and Hall (1983). Arkin et al. (1983) produced a "quick-look" atlas of the event, including the sea-surface temperature, 850 mb and 200 mb wind, and the NOAA-7 Advanced Very High Resolution Radiometer (AVHRR) 11.5 µm-band outgoing longwave radiation fields. These illustrate the time evolution of the large-scale features preceding and during the event, from September 1982 through August 1983. In order to be able to predict, on a year-to-year basis, fluctuations of our global climate system, and with it the periodic occurrences of the El Nino/Southern Oscillation (ENSO) events, it is important to develop a physical understanding of the ENSO phenomenon. The 1982-1983 ENSO occurrence was observed on many scales by many instruments. One of these was the set of broad-band ERB radiometers on board the Nimbus-7 polar orbiter. This spacecraft is sun synchronous, with local-noon and local-midnight equatorial crossing times. The experiment was operational and taking data prior to, during, and following the ENSO event. #### OVERVIEW OF THE ERB EXPERIMENT On October 22, 1978, the Nimbus-7 spacecraft was launched into a sun synchronous near-polar orbit, with local-noon ascending and local-midnight descending nodes, and a retrograde inclination to the equator of 99.3° (Jacobowitz et al., 1978). To minimize degradation in the optical trains of the various channels (caused by the interaction of deposited out-gassing contaminants and the solar UV), the experiment was not activated until November 16, 1978. At this time, full-time collection of ERB observations commenced, limited only by the constraint of available spacecraft power. The major imposition was that of a 3 day on/1 day off instrument duty cycle. On board the Nimbus-7 observatory are a wide variety of remote sensing experiments, including the ERB experiment. The ERB instrument package consists of three sections: a tenchannel solar telescope, four wide-field-of-view (WFOV) fixed Earth-flux channels, and eight narrow-field-of-view (NFOV) scanning Earth-radiance channels. The experiment is described in detail by Jacobowitz et al. (1984). The solar and the WFOV Earth-flux channels are in their seventh year of operation, and both are still recording high-quality data. The scanner, on the other hand, failed in June 1980 after 20 months of data gathering. The NFOV scanner data for this early period have been analyzed by Jacobowitz and Tighe (1984). Solar data have been discussed in numerous places [see, for instance, Hickey and Alton] and continue to be collected, processed, and analyzed. Relevant to this atlas is the WFOV ERB data set as archived on the ERB MATRIX tapes and described by Jacobowitz et al. (1984). The WFOV radiometers are capable of measuring the shortwave and total outgoing components of the Earth's radiation budget at satellite altitude. From these spacecraft measurements "top of the atmosphere" (TOA) fluxes may be inferred. In the Nimbus ERB instruments, a total channel is used to measure both reflected-solar and emitted-terrestrial radiation in a spectral band of .2 to 50 μ m. At the same time, short-wave channels monitor reflected solar radiation in the spectral bands of .2 to 3.8 μ m and .7 to 2.8 μ m. The calibrated output of the channels and their differences then yields total reflected shortwave, emitted longwave, near-infrared reflected, ultraviolet and visible reflected, and total exitant irradiances. Channels 12, 13, and 14 view the entire visible Earth disk at all times. Satellite-altitude (955 km) irradiance observations are taken at 4-second intervals throughout the 104-minute orbits. It should be emphasized at this time that this satellite-altitude data set may not be simply reduced to the TOA due to the non-uniform weighting of radiances incident within the fields-of-view (FOV's), as noted in King and Curran (1980). Thus, the WFOV observations are actually integrals across the radius of the 29.3° Earth central angle (ECA) visible Earth disk; the half-power point radius is approximately 10° ECA. Although calibrated to high precision in the laboratory at three times prior to launch, with no evidence of any calibration drift (Hickey and Karoli, 1974), exposure to the in-flight orbital environment produced both trends and periodicities in the filtered channels (13 and 14) data set. This requires the application of a set of calibration adjustments (Kyle et al., 1984; Ardanuy and Rea, 1984; Maschhoff et al., 1984) to account for the implied calibration changes. #### TECHNICAL APPROACH The roots of the data set illustrated here lie in the data record taken by the ERB experiment on board the Nimbus-7 spacecraft. At present, 5 years of these observations have been archived. Because of a calibration change, only the latter 4 years (extending from June 1980 through October 1983) represent an internally consistent sequence of the Earth's radiation budget. The field most amenable to higher-level analyses at this time is that of the broad-band longwave flux at the so-called "top of the atmosphere." This parameter, during production, is binned into 2070 target areas, each approximately 500 km by 500 km. Time averages in a daily and in a monthly sense are subsequently generated and placed on the ERB MATRIX tape. The strengths of this data set are that: (1) these are broad-band $(4 - 50 \mu m)$ measurements, making the resultant fields an energy parameter rather than simply an index; (2) they are global in extent; (3) the calibration is well known; (4) there are no discontinuities in the time coverage; and (5) due to the excellent "health" of the instrument and the spacecraft and due to reprocessing plans, a consistently calibrated extension of this data set spanning a decade may become available in the future. What distinguishes the present data set from the archived Nimbus-7 data set is the extensive post-processing which it has received. Through the use of additional information, already present but "hidden" in the data, it is possible to improve substantially both the time and space sampling of the data set. The technique has already been developed (Smith and Green, 1981) and applied (Bess et al., 1981) to Nimbus-6 ERB data. It is accomplished here for the Nimbus-7 ERB data set by fitting a spectrally truncated 12th-degree spherical harmonic field to the binned observations. By incorporating the known angular instrument response, the effective spatial resolution is doubled along the track, and observations are effectively obtained at each target area for each day. This process has been applied to the 41-month data set. The maps shown in this atlas were made from the ascending node (local noon Equator crossing time) outgoing longwave radiation fields on the ERB MATRIX tape. On the descending node (night) side of the orbit, direct sunlight contaminates the WFOV data over some 20° of latitude at both satellite sunrise and sunset. These contaminated data were not used, but the resultant gaps make both the descending node data and the day-night averages less susceptible to resolution enhancement. Recent studies (Kyle et al., 1985) indicate that there is a calibration bias in the archived WFOV longwave data. According to this study, the actual ascending node outgoing longwave should be some 11 W/m² larger than indicated on the maps. The average day-night means should be some 8 W/m² larger than the map values. However, care should be exercised in transforming map readings to day-night means, as there are large regional variations in the diurnal cycle in the outgoing longwave radiation — see, for example, Minnis and Harrison (1984). This bias problem will have little affect on the anomaly maps. Corrected MATRIX tapes will not be available for approximately 2 years. #### **SIMULATION** Although a complete treatment of the development process that resulted in the deconvolution algorithm used here is outside the scope of this atlas, some review is pertinent. As discussed in the previous section, a resampling of the WFOV data set is desirable in terms of both instrument coverage and spatial resolution. Two questions may be asked: what is the optimal spectral resolution, and what is the accuracy of the results? To answer these questions, a set of "truth" fields is required. For these, the set of 23 daily target-area NFOV ascending-node longwave fields for June 1979 was used. For simulation purposes, the NFOV-derived "truth" fields are assumed perfect: the goal, therefore, is to replicate as closely as possible the "perfect" solution. Knowing the orbit parameters for the Nimbus-7 spacecraft, it is possible to simulate, on an observation-by-observation, day-by-day basis, a set of synthetic WFOV longwave measurements. After deconvolution, the resultant spectral amplitudes can then be evaluated at each target area, and a global root-mean-square (RMS) comparison can be made with the truth field. The global minimum in the surface formed by a contour map of RMS deviation between the two fields as a function of spectral resolution (number of waves versus number of nodes) then yields the desired spectral truncation. This simulation yielded, for a rhomboidal truncation, the combination of 7 waves and 12 nodes, or 195 amplitudes. When the complete month is considered, a global RMS error of 8 W/m² is obtained. Although solutions to a higher wavenumber are possible, no global gain in accuracy is obtained. The improvement in accuracy appears to be greatest in the tropical half of the Earth between 30 °N and 30 °S latitude. As a consequence, tropical features such as the Intertropical Convergence Zone (ITCZ), the subtropical belts, and other non-zonally-symmetric features as well are more sharply defined in the deconvolved fields. Ardanuy and Kyle (1985) describe the development of the data set in more detail. #### ANOMALIES DURING EL NINO During the 1982-1983 El Nino event, significant perturbations in a diverse set of geophysical fields occurred. Of special interest to this study are those planetary-scale fields that act to modify the outgoing longwave radiation (OLR) field at the top of the atmosphere. The most important is the effective "cloudiness": specifically, perturbations from the climatological mean of cloud cover, height, thickness, water content, drop/crystal size distribution, and emissivity. Also important are changes in surface temperature and atmospheric water vapor content and, to a lesser extent, atmospheric temperature. Changes in one or more of these parameters, regionally or globally, will cause corresponding anomalies in the broad-band OLR at the top of the atmosphere. To facilitate the examination of the time evolution of the El Nino event from the perspective of the set of top of the atmosphere OLR fluxes, monthly averaged time-anomaly fields have been generated. These are defined in terms of departures (W/m²) from the climatology for that month. The term "climatology" is used loosely here to indicate the 2 years between June 1980 and May 1982. Thus, a 2-year mean pre-El Nino seasonal cycle is removed in the creation of the anomaly maps. Analysis of these fields indicates that the OLR anomaly response to the El Nino event of 1982-1983 can be characterized as having four modes of behavior: onset, intensification, expansion, and decay. #### Onset of El Nino The onset phase of the OLR response existed between July and September 1982. The phenomenological characteristics for the months were weak anomalies with little spatial extent. Indeed, were it not for the ensuing intensification of these anomalies into major perturbations, one would equate them with those other anomalies "typically" noted in non-El Nino years. They were, however, stationary and did intensify. In July, the incipient El Nino was only apparent as a weak negative (-21 W/m^2) OLR anomaly at 175 °W on the equator and a corresponding weak positive anomaly (27 W/m²) over Borneo/Celebes. By August, the anomalies had remained stationary and intensified slightly, with the OLR deficiency over the central Pacific Ocean increasing to -33 W/m^2 and the OLR excess over Indonesia at about the same magnitude. By September, the positive anomaly over Indonesia extended longitudinally to encompass Sumatra and New Guinea, and intensified to 36 W/m^2 . Over the central Pacific Ocean the OLR deficit reached -36 W/m^2 and was already extending along the equator toward South America. It was now centered slightly south of the equator at 175 °W, 5 °S. #### Intensification of El Nino The intensification of the OLR response occurred between October 1982 and January 1983. During this period the characteristics of the El Nino response were rapid intensification and expansion. In October, the Indonesian OLR excess temporarily split into two centers, each of which was more intense than in the preceding month. A large negative anomaly of -50 W/m^2 was present for the first time over the Arabian Sea. Over the equatorial central Pacific Ocean, the OLR deficit strengthened substantially to -60 W/m^2 , almost doubling in intensity in one month. An eastern extension to $135 \,^{\circ}\text{W}$ was evident. An important phenomenon appearing at this time was the doublet of positive anomalies evident to the north and south of the Pacific equatorial rainfall center. This pair of anomalies has important dynamic implications in that it is suggestive of enhanced subsidence caused by a stronger Hadley-type circulation. In November, the two Indonesian OLR anomalies reemerged over Sumatra/Borneo. A ring of negative centers surrounded the maximum which clearly dominated the region. The primary anomaly, over the equatorial Pacific Ocean, intensified further to -79 W/m^2 and moved eastward 15° to 160°W relative to the previous month. It, like the Indonesian anomaly, was surrounded by OLR centers of opposite sign. To its north and south were positive anomaly centers; the northern-most center at 135°W, 15°N more than doubled in magnitude in one month to match the intensity of its southern partner at 165°W, 25°S. Strong quasistationary features were becoming evident and persisted throughout the intensification phase. Two mid-latitude centers of special interest are those anomalies which appeared over the southern United States (-29 W/m^2) and over central Europe (23 W/m²). In December, an eastern movement of the two primary anomalies occurred. The Indonesian positive anomaly was centered over New Guinea, while the tropical Pacific OLR deficit continued to intensify, reaching -83 W/m^2 , and moved 20° further east to a new position at 140°W . The accompanying positive regions to the north and south, however, remained stationary, but continued to intensify. The centers noted previously over the southern United States, central Europe, and the Arabian Sea/Indian Ocean persisted. Interestingly, the tropical high/low/high pattern at 140°W was closely mirrored by a strikingly similar low/high/low pattern at 140°E . In January, the peak amplitudes of the OLR anomalies were reached. The negative radiation center in the equatorial Pacific reached -88 W/m^2 . To its north and south, the accompanying positive anomalies averaged half its magnitude. An interesting large-amplitude pattern existed along the equator. The three areas that are normally quite active, convectively, at this time of the year are Indonesia, the Amazon River basin, and the Congo River basin. They now showed positive OLR anomalies indicative of reduced convection. These were replaced with the negative anomalies over the Arabian Sea, the Indian Ocean, and the central equatorial Pacific Ocean. The center over Europe intensified, while the center over the United States moved into the Gulf of Mexico. At this time the true global nature of the El Nino event was evident. #### **Expansion of El Nino** Between the months of February and May 1983, the negative OLR anomaly over the equatorial Pacific Ocean expanded eastward to the South American coast. At the same time, in the western Pacific Ocean, the anomaly patterns became less stationary. In February, the OLR minimum over the equatorial Pacific Ocean continued to drift eastward and weaken slightly to $-77~\rm W/m^2$. Some oscillation in the magnitudes of the positive anomaly centers to the north and south was evident in this and the next several months. The northern-most intensified to $47~\rm W/m^2$ from $32~\rm W/m^2$, while the southernmost weakened to $28~\rm W/m^2$. The positive OLR anomaly over Indonesia weakened slightly as well to $62~\rm W/m^2$. Two accompanying features are significant with respect to the Australian drought in progress at this time: these are the weakening of the southern tongue of the OLR maximum over Australia and the formation of a $(-45~\rm W/m^2)$ negative anomaly to the west $(20~\rm ^\circ S, 90~\rm ^\circ E)$ of the subcon- tinent. The positive anomaly over Brazil maintained its intensity, while the center over Africa weakened. The negative anomaly that was centered over the Gulf of Mexico now extended across the Atlantic Ocean to the African coast. In March, the primary Pacific anomaly weakened slightly to -71 W/m^2 and both moved further eastward and elongated along the equator toward the coast of South America. The accompanying OLR maxima to the north and south intensified. The large positive anomaly that had remained stationary over Indonesia drifted to the east, while in the south an OLR deficit drifted eastward over Australia, signifying the end of the drought. Positive anomalies were still evident over South America and equatorial Africa. By April the OLR deficit along the eastern Pacific equator clearly extended from the dateline to the coast of South America. It was bounded to the north and south by elongated OLR maxima, to the east by the maximum over South America, and to the west by the large maximum to the northeast of Indonesia/Borneo. A very strong (-55 W/m^2) OLR minimum was present over Australia. In May, the primary OLR minimum in the eastern Pacific Ocean continued its drift toward South America, reaching 115 °W and intensifying slightly. The four OLR maxima surrounding it decreased in spatial extent. The positive anomaly of 38 W/m² in the Arabian Sea was indicative of a late monsoon for which the onset over India appeared to lag one month behind that of other years. ### Decay of El Nino The decay phase of the OLR response occurred between June 1983 and September 1983, at which time the radiative anomalies no longer showed any of the coherent structure present a year before. In June the weakening OLR minimum approached the equatorial west coast of South America. The OLR maxima on each of its four sides continued to weaken. The late monsoon was evident over the Indian peninsula. It is interesting to note that the anomaly pair (the deficit of -54 W/m² off the South American coast and the excess of 48 W/m² now over the Philippines) was still, after 1 year, the largest amplitude perturbation in the global OLR field. In the months of July, August, and September, the Indonesian OLR maximum vanished, while the eastern-equatorial Pacific minimum weakened and moved against the coast of South America. This, in the OLR field, signified the end of the El Nino-induced anomalies. #### REFERENCES - Ardanuy, P.E., and J. Rea, 1984: Degradation asymmetries and recovery of the Nimbus-7 Earth radiation budget shortwave radiometer. *J. Geophys. Res.*, 84, 5039-5048. and H.L. Kyle, 1986: El Nino and outgoing longwave radiation: observa- - tions from Nimbus-7 ERB. *Mon. Wea. Rev.*, in press (January). Arkin, P.A., J.D. Konman, and R.W. Revnolds, 1983, 1982-1983 Fl. Nino/Southern Oscillo. - Arkin, P.A., J.D. Kopman, and R.W. Reynolds, 1983: 1982-1983 El Nino/Southern Oscillation event quick look atlas, Climate Analysis Center NOAA/NMC, Washington, D.C. - Bess, T.D., R.N. Green, and G.L. Smith, 1981: Deconvolution of wide field-of-view radiometer measurements of Earth-emitted radiation. Part II: Analysis of first year of Nimbus-6 ERB data. *J. Atmos. Sci*, 38, 474-488. - Hickey, J.R., and A.R. Karoli, 1974: Radiometer calibrations for the Earth radiation budget experiment, *Appl. Opt.*, 13, 523-533. - and B.M. Alton, 1983: Extraterrestrial irradiance results from the ERB experiment of Nimbus-7, Preprints of the 5th Conference on Atmospheric Radiation, American Meteorological Society, Baltimore, Md., Oct. 31-Nov 4, pp 444-447. - Jacobowitz, H., L.L. Stowe, and J.R. Hickey, 1978: The Earth radiation budget (ERB) experiment, in the Nimbus-7 User's Guide, NASA Goddard Space Flight Center, Greenbelt, Md. - H.V. Soule, H.L. Kyle, F.B. House, and the Nimbus-7 ERB Experiment Team, 1984: The Earth radiation budget experiment: an overview, *J. Geophys. Res.*, 89, 5021-5038. - R.J. Tighe, and the Nimbus-7 ERB Experiment Team, 1984: The Earth radiation budget derived from the Nimbus-7 ERB experiment. *J. Geophys. Res.*, 89, 4997-5010. - Julian, P.R., 1984: Objective analysis in the tropics: a proposed scheme. *Mon. Wea. Rev.*, 112, 1752-1767. - King, M.D., and R.J. Curran, 1980: The effect of a nonuniform planetary albedo on the interpretation of Earth radiation budget observations. *J. Atmos. Sci*, 37, 1262-1278. - Kyle, H.L., F.B. House, P.E. Ardanuy, H. Jacobowitz, R.H. Maschhoff, and J.R. Hickey, 1984: New in-flight calibration adjustment of the Nimbus-6 and -7 Earth radiation budget wide field-of-view radiometers. *J. Geophys Res.*, 89, 5057-5076. - P.E. Ardanuy, and E.J. Hurley, 1985: The status of the Nimbus-7 Earth radiation budget data set. *Bull. Amer. Meteor. Soc.*, 66, 1378-1388. - Maschhoff, R., A. Jalink, J. Hickey, and J. Swedberg, 1984: Nimbus-Earth radiation budget sensor characterization for improved data radiation fidelity. *J. Geophys. Res.*, 89, 5049-5056. - Minnis, P., and E.F. Harrison, 1984: Diurnal variability of regional cloud and clear-sky radiative parameters derived from GOES data. Part III: November 1978 radiative parameters. *J. Climate Appl. Meteor.*, 23, 1032-1051. - Rasmusson, E.M., P.A. Arkin, T.H. Carpenter, J. Kopman, A.F. Krueger, and R.W. Reynolds, 1983a: A warm episode in the eastern equatorial Pacific Ocean. *Tropical Ocean-Atmosphere Newsletter*, 16, 1-3. - A.F. Krueger, R.S. Quiroz, and R.W. Reynolds, 1983b: The equatorial Pacific atmospheric climate during 1982-83. *Tropical Ocean-Atmosphere Newsletter*, 21, 2-3. and S.M. Hall, 1983: The great equatorial Pacific Ocean warming event of 1982-1983. *Weatherwise*, 36, 166-175. - and J.M. Wallace, 1983: Meteorological aspects of the El Nino/Southern Oscillation. *Science*, 222, 1195-2222. - Smith, G.L., and R.N. Green, 1981: Deconvolution of wide field-of-view radiometer measurements of Earth-emitted radiation. Part I: Theory. J. Atmos. Sci., 38, 461-473. #### **ACKNOWLEDGMENTS** The authors wish to acknowledge the help of Bonnie Cord and Gloria Hoy, of Research and Data Systems (RDS), in the production of this atlas. #### MAPS In this section are the 80 analyses of the OLR fields which comprise this atlas. They are arranged according to time scale from monthly averaged to seasonally averaged to annually averaged fields. In addition, for each averaging period, two kinds of quantities are shown: a flux field and an anomaly flux field. The flux fields represent the average OLR for the given time interval. The anomaly fields, on the other hand, illustrate the deviations in flux from the two-year climatology (June 1980 – May 1982) established for the given time period. Taken together, the three time scales, each with two analyzed parameters, give a total of six groups of displayed maps. The first group is the set of 41 monthly averaged flux fields spanning the period from June 1980 to October 1983. These form a complete basic set in the sense that all other maps portray some algebraic combination of these fields. Following them are the remaining groups presented in order from shortest to longest time scale and, within each, from flux to anomaly field. The contours appearing on all maps represent the fields at the TOA and are given in W/m². MONTHLY AVERAGED FIELDS SEASONALLY AVERAGED FIELDS ANNUALLY AVERAGED FIELDS | C + Banan Ma | 2. Government Accession No. | | Parisionale Catalan No. | |--|-------------------------------------|------------------|-------------------------------------| | 1. Report No. NASA RP-1163 | 2. Government Accession No. | 3. | Recipient's Catalog No. | | 4. Title and Subtitle | | 5. | Report Date | | El Nino and Outgoing Lor | ngwave Radiation: An A | | April 1986 | | of Nimbus-7 Earth Radiat | ion Budget Observatio | ns 6. | Performing Organization Code
636 | | 7. Author(s) | | 8. | Performing Organization Report No. | | H. Lee Kyle, Philip E. A | rdanuy,* Richard R. H | lucek,* | 85B0565 | | and the Nimbus-7 ERB Exp | | | Work Unit No. | | 9. Performing Organization Name and Address | | 'V. | | | | Division | ļ | 665–10–70 | | Space Data and Computing
Goddard Space Flight Cen | | 11. | Contract or Grant No. | | Greenbelt, MD 20771 | iter | 1 | NAS5-27728 | | Greenbert, MD 20771 | | 13. | Type of Report and Period Covered | | 12. Sponsoring Agency Name and Address | | | ference Publication | | | l Coope Administration | | | | National Aeronautics and
Washington, DC 20546 | Space Administration | 14. | Sponsoring Agency Code | | 15. Supplementary Notes | | | | | *Research and Data Syste | uma Comporation Ionha | m. MD 20706 | | | "Research and Data Syste | ms corporation, Lanna | m, mp 20700 | • | | · | | | | | 16. Abstract | | | | | | | | | | Five years of broad | l-band Earth Radiation | Budoot (EDD |) | | taken by the Nimbus-7 ER | | | | | | | | | | period included the 1982 | -1905 El Nino/Souther | n Oscillatio | n event, which | | reached its peak in Janu | | | | | year). An outgoing long | | | | | June 1980-October 1983, | | | | | This atlas contains the | • | | • | | a set of anomaly maps, b | | | | | is included. Together, | | | | | band glimpse of the terr | estrial outgoing long | wave radiati | ve response to the | | El Nino event. | | | | | • | · | | | • | | | | | | | | | | | | | • | | | | | | | | | 17. Key Words (Suggested by Author(s)) | 18. Distr | bution Statement | | | Earth's radiation budget | | | | | outgoing longwave radiat | - I | nclassified | - Unlimited | | El Nino/Southern Oscilla | | | | | Nimbus-7 ERB experiment | | Subject 0 | ategory 47 | | | | J | G J | | 1 | O. Security Classif. (of this page) | 21. No. of Page | 22. Price | | Unclassified | Unclassified | 98 | A05 |